EXHIBIT F

nsitutun V. bissəd qmurT. I blano anor m

Event Locations, Dates, and Times

Monday, August 17, 2009 1:00 PM and 7:00 PM The Coeur d'Alene Resort 115 South 2nd Street Coeur d'Alene, ID 83814

C:150015 M:150075 Y:15000 K:150045 PANTONE 7503 C:150015) bleed: 0.125 margin size: 0.375

Tuesday, August 18, 2009 1:00 PM and 7:00 PM Doubletree Hotel Spokane-City Center 322 North Spokane Falls Court Spokane, WA 99201

Registration is 30 minutes prior to start of classes. Classes begin promptly at the scheduled time.

Call or go online to accept your **complimentary** invitation. Seating is limited. To guarantee a place **call or log on today!**

888-878-6709 • TrumpULive.com

Exhibit F page 252

15873-Trump (Pege 2) Creared: 7722/09 11:56 AM By: QuarkKEress (B) 7.5 1000.0 dpi (Socreoned Data File POS, Right-Resding, Color-Seps, Enh-OVP) (TRAP ABO/100 Scaling Percents BY 100 MD 12000.0 dpi (Back PARYMER 750% CVI)

You may never have another opportunity this big or this life-changing as long as you live. In fact, this may be the single best moment to get into real estate investing. Ever.

But before you jump in, I want to give you the benefit of my experience – to show you what to do and not do in this fast-changing market, and how to use it to turbo charge your earning power.

As I write, three key factors are converging to create the optimum environment for getting seriously rich in real estate - IF you jump in before everyone else figures it out:

- U.S. housing prices have sunk at the fastest rate in 2 decades people are desperate to sell and they're slashing prices so you can buy on the cheap.
- 2. Housing inventories are at a 24-year high the market's flooded and even great property can't move fast enough.
- Interest rates haven't been this low in over 40 years which means you can fund your investments for considerably less.

All this adds up to the best prices and lowest carrying costs on your pick of high quality real estate.

It doesn't get any better than this. But I would advise that, before you try to profit in real estate on your own, you get a plan, have an airtight strategy and learn from the best.

> Come to my free class. In just 90 minutes, my hand-picked instructors will share my techniques, which took my entire career to develop. Then, just copy exactly what I've done and get rich.

The free class will give you 7 takeaways from my top-tier instructors, trained in my every investment strategy. You can actually start using your new-found knowledge right away to profit.

For example, you'll learn how you can:

- Build wealth faster and easier with real estate investing than via any other means.
- Profit from today's real estate market with little or no money.
- Make money while actually saving others from financial ruin.

Look, you've already got a pair of tickets in hand to a free class right in your area. You just need to reserve your spot. Typically, seats get snapped up within 1-2 days, so pick up the phone and call 1-888-TRUMP-09 (1-888-878-6709) or RSVP at www.TrumpUniversityLive.com.

Remember, you can still make a killing in real estate. I hope we'll see you in your free class so you learn to do it right.

Sincerely,

Donald Trump

REGISTER NOW - Call Toll-Free: 1-888-TRUMP-09 (1-888-878-6709)

Or register online at www.TrumpUniversityLive.com

TU 25239

EXHIBIT G

Michael Sexton

Makaeff v. Trump University

Plaintiffs,

-against-

TRUMP UNIVERSITY, LLC (AKA TRUMP ENTREPRENEUR INITIATIVE) a New York Limited Liability Company, DONALD J. TRUMP, and DOES 1 through 50, inclusive,

Defendants.

-----x

August 22, 2012 9:57 a.m.

VIDEOTAPED DEPOSITION of MICHAEL SEXTON, 30(b)(6) Witness in the above-captioned matter, taken by Plaintiffs, held at 725 Fifth Avenue, New York, New York, before Eileen Mulvenna, CSR/RMR/CRR, Certified Shorthand Reporter, Registered Merit Reporter, Certified Realtime Reporter and Notary Public of the State of New York.

Michael Sexton

Makaeff v. Trump University

1	SEXTON - CONFIDENTIAL			
2	A. Yes.			
3	Q. New Orleans in 2008?			
4	A. Yes.			
5	Q. And Las Vegas in 2009?			
6	A. Thank you, yes. That also solves			
7	the mystery.			
8	Q. You threw me off there.			
9	A. Those dates are killing me.			
10	Q. Okay. And what was the purpose of			
11	the playbook?			
12	A. It was it was an aggregation of			
13	all the standard operating procedures, rules,			
14	regulations that governed how we as an			
15	organization behaved and acted out in the field.			
16	Q. Going back to the name, when you			
17	were changing the name to Trump Entrepreneur			
18	Initiative, did you consider any names that did			
19	not have Trump in them?			
20	A. No, we did not.			
21	Q. And why was it important to retain			
22	the name Trump?			
23	A. We believed it had brand equity.			
24	There was value to it. Certainly from a			
25	continuity standpoint, it made a tremendous			

Michael Sexton

Makaeff v. Trump University

Plaintiffs,

-against-

TRUMP UNIVERSITY, LLC (AKA TRUMP ENTREPRENEUR INITIATIVE) a New York Limited Liability Company, DONALD J. TRUMP, and DOES 1 through 50, inclusive,

Defendants.
----x
August 23, 2012
9:14 a.m.

CONTINUED VIDEOTAPED DEPOSITION of MICHAEL SEXTON, 30(b)(6) Witness in the above-captioned matter, taken by Plaintiffs, held at 725 Fifth Avenue, New York, New York, before Eileen Mulvenna, CSR/RMR/CRR, Certified Shorthand Reporter, Registered Merit Reporter, Certified Realtime Reporter and Notary Public of the State of New York.

Michael Sexton

Makaeff v. Trump University

1	SEXTON - CONFIDENTIAL			
2	the controller.			
3	Q. Who was the controller?			
4	A. For Trump University?			
5	Q. Yes.			
6	A. Steven Matejek.			
7	Q. Did you discuss advertisements with			
8	Donald Trump?			
9	A. Yes, I did.			
10	Q. How frequently?			
11	A. Any time we had a new ad, we would			
12	discuss it.			
13	Q. How often were there new ads			
14	created?			
15	A. Print ads, fairly frequently. We			
16	would typically create a batch at one time and			
17	then have three or four approved present them			
18	to Mr. Trump, get approval on three or four			
19	different versions that we would then be able to			
20	go out and test over a period of time.			
21	Q. Why did he want to be involved in			
22	reviewing and approving the advertisements?			
23	MR. SCHNEIDER: Objection.			
24	Foundation.			
25	THE WITNESS: Mr. Trump			

EXHIBIT H

Page 1

IN THE UNITED STATES DISTRICT COURT

SOUTHERN DISTRICT OF CALIFORNIA

TARLA MAKAEFF, et al.,

Plaintiffs,

-against
Civil Action No.

TRUMP UNIVERSITY, LLC, et al., 10CV0940GPC(WVG)

Defendants.

*** CONTAINS CONFIDENTIAL PORTIONS ***

VIDEOTAPED DEPOSITION OF: MICHAEL I. BLOOM

Tuesday, November 4, 2014

New York, New York

Reported in stenotype by: Rich Germosen, CCR, CRCR, CRR, RMR NCRA & NJ Certified Realtime Reporter NCRA Realtime Systems Administrator Job No. 10013013

- 1 bit more in terms of just confirming my credibility
- of am I, you know, who I'm presenting myself to be
- 3 in terms of a -- in terms of my skills.
- 4 Q. Did you sign a contract when you were
- 5 hired?
- 6 A. What type of contract?
- 7 Q. Like an employment contract?
- 8 A. Well, I signed this application.
- 9 What type of employment contract are you referring
- 10 to?
- 11 Q. A lot of the speakers or mentors
- 12 signed independent contractor contracts with Trump
- 13 University, other employees had employment
- 14 contracts. I'm just wondering whether you recalled
- 15 if you signed a contract with Trump University?
- 16 A. Honestly, I don't, I don't recall.
- Q. What was your title when you started
- 18 working for Trump University in about September of
- 19 2009?
- 20 A. I believe it was Chief Marketing
- 21 Officer.
- 22 Q. And then that was your title
- 23 throughout the time -- throughout the one year that
- 24 you were at Trump University?
- 25 A. It was my title.

- 1 speculation.
- 2 A. Yeah, I couldn't -- I couldn't
- 3 estimate why.
- 4 Q. And going back to your initial
- 5 meeting with Donald Trump, was that -- was one of
- 6 the subjects that was discussed the name change of
- 7 Trump University?
- 8 A. No, no. That was much, much later,
- 9 and I don't -- I don't recall specifically if that
- 10 was content that was discussed in that brief
- 11 meeting, that later meeting, but it certainly was
- 12 not part of the earlier discussion.
- 13 Q. Did you ever discuss the name change
- 14 with Donald Trump?
- 15 A. I don't specifically recall having an
- 16 in-person discussion about the name change with
- 17 Mr. Trump.
- Q. Did you ever have conversations with
- 19 Donald Trump by phone?
- 20 A. I did have one conversation with
- 21 Mr. Trump by phone.
- 22 O. When was that?
- 23 A. And that was I remember -- I don't
- 24 remember the exact date, but I remember it well. It
- 25 was the morning, the morning when we had the first

- 1 newspaper advertisement that I was involved with
- 2 appearing in one of the New York newspapers, so it
- 3 was coming out on that particular day, and I
- 4 remember being at my desk very early in the morning
- 5 and getting a call from Mr. Trump very early in the
- 6 morning saying that he -- this is, you know,
- 7 7 o'clock or thereabout in the morning and I
- 8 remember him saying that he had seen the
- 9 advertisement and was wondering who placed the
- 10 advertisement. He liked the advertisement, but who
- 11 placed the advertisement, and I said: Well, why do
- 12 you ask? He said: Because it's on an even numbered
- 13 page, and when you open a newspaper in the
- 14 beginning, you want to be on an odd numbered page,
- 15 so because it's a better position, and at that
- 16 point -- and I said: You know, Mr. Trump, you are
- 17 absolutely correct and that will never happen again,
- 18 and at that point I realized that, you know, when it
- 19 actually comes to placing of a newspaper, that's
- 20 probably one of the most important questions you
- 21 need to ask, and, you know, I remember coming off of
- 22 that phone call saying to myself that he was, you
- 23 know, very, very astute and very hands-on to be able
- 24 to look at that himself and be interested in
- 25 knowing, you know, where that ad is placed because

- 1 that is one of the most important factors, you know,
- 2 in a newspaper ad. So, you know, the entire
- 3 exchange lasted maybe 20 seconds, but I do remember
- 4 walking off thinking that I was very impressed with
- 5 that.
- 6 Q. And that would have been probably
- 7 some time around October 2009?
- 8 A. Let's think. It had to be a little
- 9 bit -- probably a little bit later than that. If I
- 10 started in September of 2009, probably a little bit
- 11 later. I don't know the exact date, but --
- 12 Q. After the first advertising?
- 13 A. After the first advertising, yes. I
- 14 don't recall the exact date, but I imagine that you
- 15 could track down -- track down that date.
- 16 Q. So Donald Trump was, you said, very
- 17 hands-on in regard to the marketing of Trump
- 18 University; is that right?
- 19 A. In this particular -- in this
- 20 particular instance I thought that was very
- 21 hands-on. I mean, I've not seen, you know,
- 22 executives at that level before inquiring at that
- 23 level of detail about a specific media, so, you
- 24 know, that kind of struck me as -- you know, as very
- 25 insightful.

- 1 that would come from because it was just a couple of
- 2 different ways that we were channeling -- channeling
- 3 back and forth.
- 4 O. Were there occasions when Donald
- 5 Trump or Rhona would indicate that the ad was not
- 6 approved or that they wanted changes made to the ad?
- 7 A. Yes. There was one time that I
- 8 recall the ad actually chopped off part of his head.
- 9 Q. Okay.
- 10 A. That was a bad -- that was a bad
- 11 error.
- 12 O. So he indicated that he wanted his
- 13 head not chopped off?
- 14 A. Yeah. It just came -- it sliced a
- 15 little too close to --
- 16 Q. Well, there is a lot of hair there.
- 17 A. Yeah. So you just don't do that. So
- 18 that happened once and that's it.
- 19 Q. All right. So you corrected the ad
- 20 to not cut off his head.
- Do you recall any other times when
- 22 there were changes that you needed to make in order
- 23 to get the ad approved?
- A. Those are the ones that stick out.
- 25 O. You said those. That was one

- 1 occasion?
- 2 A. That is the one that sticks out for
- 3 me.
- 4 Q. Was Donald Trump's main concern with
- 5 the advertisements just, you know, his photograph or
- 6 how he appeared in the advertisement?
- 7 MR. MORRIS: Objection. Calls for
- 8 speculation.
- 9 A. Yeah, I don't -- I can't say.
- 10 Q. But the only correction that you
- 11 recall making was one correction to the photograph
- 12 of him; is that right?
- 13 A. From him. One of the steps that I
- 14 would always put in place is having a couple of
- 15 different sample ads. I remember there were two
- 16 different ads and I recall vetting -- vetting them
- 17 with Michael Sexton. I don't recall if both ads
- 18 were sent up to Mr. Trump or just the one ad that we
- 19 thought was the best presentation.
- Q. Did Donald Trump have any corrections
- 21 or changes to that ad?
- 22 A. Not that I recall.
- Q. When you said that you always had a
- 24 couple of different sample ads, does that mean that
- 25 you would present Donald Trump with two ads, like A

EXHIBIT I

2010 PLAYBOOK

ONE COMPANY. ONE CULTURE. ONE GOAL. Achieving Sustained Profitability in 2010.

TABLE OF CONTENTS

I		
	COMPANY, CULTURE & GOAL	
II		
	PROGRAMS & SERVICES	
111	······································	•••••
	PREVIEW PLAYBOOK	12
۱۷		
	FULFILLMENT PLAYBOOK	25
٧	RETREATS & SPECIAL EVENTS	
٧١		
	POLICY & PROCEDURE	48
VII		
	SALES PLAYBOOK	96
VIII		
	PC PLAYBOOK	

Private & Confidential · Page 1

CONFIDENTIAL

Exhibit ITU 52934

page 262

Preview Event Timeline:

Preview Event	Timeme.	T			
	Speaker	Sales Coordinator #1	Sales Coordinator #2	Program Coordinator	
		alks the Event Space, and			
	• Registration Roles				
	•Speaker Introduction				
	Trigger Slide to Setup				
Evening Prior:	•Sales Roles	o soies Area			
Evening r nor.	Suics Holes	Event Team Meets in F	Event Room to Setup Au	dio Vicual Rannors	
		1	les Coral, Front of Room		
2 Hours Prior:		and Locate Restrooms		i, Tweak Chair Setup,	
Z Hours Prior.	1			and Visual & Cound	
	Speaker Drops Off		t with Ironed Tablecloth		
	His Laptop To Hook	Power Point Presenta	ne to Confirm Connection	ns for	
	1 ' '	1	RLION		
	Up to Audio Visual	•Speaker Laptop			
		Speaker Mic	1 1 .		
		Handheld Mic for Sp.	eaker Intro		
		• IPod Sound			
1 ½ Hours Prior:		•Recorder			
	Speaker Returns to		gistration & "Registratio	n Roles"	
	Meeting Room to	One Team Member Mans Registration Table			
	Get In "Preview	•One Team Member A			
1 Hour Prior:	Mindset"	One Team Member Acts As "The Informant"			
				er Work Together At	
	Speaker and "The Info		Registration to Identify	/ Buyers and Register	
	1 -	Necessary Based Upon	All Attendees		
	Current Numbers At Registration		*See Registration Goal	ls in Sales Playbook	
	•"The Informant" also caters to any last				
	minute speaker				
20 Minutes Prior:			ļ <u> </u>		
	1	ment Is Made and Doors		ong Playing	
	1	duction in Sales Playbook			
	•All Attendees are Directed and Seated By Trump U Team Members in an Efficient and				
	Organized Manner				
	Apprentice Song Transitions Into Trump Video				
	•Registration is Continued Throughout by at least 1 Trump U Team Member				
15 Minutes Prior:	nutes Prior:				
		Speaker Introduction Is	Made By Team Member		
	•Speaker Begins *See Speaker Introduction in Sales Playbook				
At Event Time: Presentation • Registration and Seating continues with 2 Team Members					

Private & Confidential · Page 21

CONFIDENTIAL

EXHIBIT J

Gerald Martin

Makaeff vs. Trump University

```
1
 UNITED STATES DISTRICT COURT
 FOR THE MIDDLE DISTRICT OF FLORIDA
 2.
 TARLA MAKAEFF, et al.,
 3
 Plaintiffs,
 4
 5
 CASE NO. 10CV0940GPC(WVG)
 vs.
 TRUMP UNIVERSITY, LLC, et
 6
 al.,
 7
 Defendants.
 8
 9
10
11
12
 VIDEOTAPED DEPOSITION OF
13
 GERALD MARTIN
14
 Orlando, FL
15
 November 05, 2013
16
17
18
19
20
21
22
 Reported By:
23
 Lori Bundy
24
 RMR, FPR, RPR, CRR, CLR
25
 Job No. 10008504
```

```
1
 question?
 2.
 THE WITNESS: Yes.
 Yes, annual sales meeting,
 3
 yes.
 MS. ECK: Okay. Thank you.
 4
 VIDEOGRAPHER: We're off the record at 10:30 a.m.
 5
 6
 (A break was taken.)
 7
 VIDEOGRAPHER: We're back on the record at 10:39
 8
 a.m.
 BY MS. ECK:
 9
 As part of your training, did Trump University
10
11
 teach you what Donald Trump's real estate investing
 techniques were?
12
13
 Α.
 I don't recall.
14
 So when you were teaching real estate techniques
 to the students who signed up for the seminars, did you
15
16
 understand that you were teaching general real estate
 techniques?
17
18
 Yes, with -- yes.
 Α.
 You weren't teaching Donald Trump's real estate
19
 Q.
 investing techniques, were you?
20
21
 Α.
 No.
22
 Have you done any real estate transactions with
 Donald Trump?
23
2.4
 Α.
 No.
25
 0.
 Did you interview with Donald Trump?
```

- Q. Were you -- if a student signed up for an elite program, were you not paid commission until their evaluation was turned in?
- 4 A. No.
 - Q. It wasn't tied to the timing of the survey?
- 6 A. No.

5

- Q. Did you tell students that you wanted them to rate you highly?
- 9 A. No.
- Q. We were talking earlier about the Donald Trump
 videotape and that video was played at the start of each
 preview seminar; right?
- 13 A. Yes.
- Q. Did you ever tell students that they should not rely on Donald Trump's representations in the video?
- 16 A. I don't recall, no.
- Q. Did you ever tell students that Donald Trump's statements in the video weren't entirely accurate?
- 19 A. No.
- Q. Did you ever tell students that they should call their credit card companies to try to raise their credit limits?
- 23 A. I don't recall.
- Q. Did you ever tell students that they could use their credit cards to purchase real estate?

EXHIBIT K

From:

joe Allen

To: Subject:

RE: Trump University Appointment Confirmation Thursday, September 10, 2009 9:26:15 AM

Date:

From: a To: benners5

CC: a

Date: Wed, 9 Sep 2009 16:18:53 -0400

Subject: Re: Trump University Appointment Confirmation

Joe,

Thank you for your time on the phone today. I wanted to confirm your phone appointment with Terry Willardson for **Wednesday September 10th at 3:00PM EST**. In preparation for our appointment please complete the following questionnaire. Your answers to these questions will help us to determine which coaching program would be the best fit for you.

- 1. How many years have you currently been investing? (more than 10 years, between 5 and 10 years, less than 5 years, never invested before)
- 2. Are you looking to create residual income through Real Estate, or would you rather invest in large cash out deals?
- 3. Are you interested in Commercial Real Estate and/or Land Development?
- 4. Are you interested in no money down Real Estate?
- 5. If you had to come up with \$10K for a property, where would you get the money?
- 6. How much time can you commit each week towards working on your Real Estate goals?
- 7. What type of learning is best for you? (Books, Seminars, mentoring, trial and error)
- 8. Why are you ready to make changes in your life right now?
- 9. What 3 things would you like to accomplish in the next 12 months through your success in Real Estate?
- 10. What particular area of real estate investing are you most interested in?
- 11. How do you feel working one-on-one with Trump University can help you?

Please view the links below:

Trump Faculty: http://www.trumpuniversity.com/company/faculty.cfm

Trump Mentors: http://www.trumpuniversity.com/company/real-estate-mentors.cfm

Mr. Trump's comments about his university:

http://www.trumpuniversity.com/blog/post/2005/06/why-i-started-trump-university-a-passion-for-learning.cfm

Mr. Trump's video comments about his training: http://www.youtube.com/watch? v=465T6EDzoH0

Trump University Success Stories: http://www.trumpuniversity.com/success-stories/index.cfm

I'm also sending you a couple of good real estate investment articles to look at. We look forward to speaking with you again. Please call or email me to confirm the appointment.

Best Regards,

TRUMP UNIVERSITY
1.877.508.7867 ext 3798

a

"I'm deeply and actively involved in Trump University because I firmly believe in the power of education and its function as an engine of success." - Donald Trump

This e-mail message, and any attachments to it, are for the sole use of the intended recipients, and may contain confidential and privileged information. Any unauthorized review, use, disclosure or distribution of this email message or its attachments is prohibited. If you are not the intended recipient, please contact the sender by reply email and destroy all copies of the original message. Please note that any views or opinions presented in this email are solely those of the author and do not necessarily represent those of the company. Finally, while the company uses virus protection, the recipient should check this email and any attachments for the presence of viruses. The company accepts no liability for any damage caused by any virus transmitted by this email.

Windows Live: Keep your friends up to date with what you do online. Find out more.

EXHIBIT L

Case 3:13-cv-02519-GPC-WVG Document 220-7 Filed 06/03/16 Page 28 of 81

Transcript of Main Promotional Video (TU-PLTF02441)

Donald Trump: At Trump University we teach success. That's what it's all about – Success. it's going to happen to you.

Speaker: Donald Trump is without question the world's most famous businessman. As a real estate developer he has reshaped the New York skyline with some of that great city's most prestigious and elegant buildings. Now Donald Trump brings his years of experience to the world of business education. With the launch of Trump University he makes the very best of America's business education available to you and others like you who seek a life of success, fulfillment and prosperity.

Donald Trump: If you're going to achieve anything you have to take action. And action is what Trump University is all about. But action is just a small part of Trump University. Trump University is about knowledge, about a lot of different things. Above all, it's about how to become successful. We're going to have professors and adjunct professors that are absolutely terrific. Terrific people, terrific brains, successful....The best. We are going to have the best of the best and honestly if you don't learn from them, if you don't learn from me, if you don't learn from the people that we're going to be putting forward – and these are all people that are handpicked by me – then you're just not going to make in terms of the world of success. And that's ok, but you're not going to make it in terms of success. I think the biggest step towards success is going to be: sign up for Trump University. We're going to teach you about business, we're going to teach you better than the business schools are going to teach you and I went to the best business school. We're going to teach you better, it's going to be a shorter process, it's not going to involve years and years of your life, it's going to be less expensive and I think it's going to be a better education. And it's going to be what you need to know. It's not going to be a lot of different theory that doesn't matter and will never be put to use. It's going to be what you need to know. So, we're going to teach you business, we're going to teach you life, we're going to teach you salesmanship, we're going to teach you what you need to know. We're going to also make sure that no matter what you do, as I said before, you're going to love it. Because if you don't love it, it's never, ever, going to work.

EXHIBIT M

EXHIBIT #: 479	
Retained by Witness	
Retained by Counsel	
Other: VIDEO FILE (SEE ATTACHED ME	EDIA DISK)

EXHIBIT N

 From:
 Art Cohen

 To:
 Tiffany Brinkman

Cc: "James Harris"; "Ryan Lotman Gmail"; "Cory Lignell"

Subject: Re: FW: !!! CONGRATS TO ALL NEW TRUMPSTERS !!!

Date: Monday, May 11, 2009 2:02:58 PM

All:

Please give me your thoughts or more importantly, any red-flags with the corporate name:

AJZN Property Group, LLC A Delaware Corporation. I confirmed the name is available.

Please give me you thoughts before I "pull the trigger" today.

Cheers,

-Art

Tiffany Brinkman wrote:

Tiffany Brinkman
Trump University
40 Wall Street, 32nd Fl.
New York, NY 10005
Office: 646.810.7336

Cell: 917.692.5420 Fax: 212.248.0782

www.TrumpUniversity.com

From: James Harris [mailto:

Sent: Sunday, May 10, 2009 9:46 PM

Hey Gang...

Wow, What a weekend to get ready to start out May 09' out with a BANG!

I am very excited for all of you!

I hope you understand that you are now with the "Best Of The Best" in the Real Estate Industry...

You are now going to become a "TRUMPSTER"!

Say WOOOHOOO!

Real Estate is the quickest, most least resistance path to WEALTH that you and your family could ever be involved with....

A 1	4.1	¥ .		
And	tne	pest	part	1S

You now can say that you are a "TRUMP GRADUATE"! (use the name...your are in the family now)

*** 2009 IS YOUR YEAR TO CHANGE YOUR LIFE WITH TRUMP U.
FOR YOU AND YOUR FAMILY = STICK WITH US! ***

Attention:

*** Please make sure that you call & E-Mail Tiffany Brinkman
tbrinkman@trumpuniversity.com to pay your
balances in full!

Until you are "Paid In Full" you will not receive anything from Trump U. in your package and your dates with your MENTOR will not be solid and confirmed until you are "Paid In Full"!

Please call and E-Mail your MENTOR today to confirm their arrival dates and get your "HOMEWORK" finished ASAP!

You will be getting a call from Brad Schneider or Jason Schauer to go over your "Packages" and "Mentors"!

TOP TRUMP CERTIFIED MENTOR

Kerry Lucas	ph#		
Tad Lignell	ph#		

URGENT:

Make sure you do your homework i.e.

HELOC, Personal Financial Statement, Biz Fianancial Statement, Biz Cards, Setting Up Power Team etc. before your MENTOR arrives are you are set up to "WIN BIG" during the 3 Days!

I feel blessed to have met you all and want to say "Thank You" for your energy, passion and commitment to the TRUMP LEGACY...

We NEED you to be successful!

I want to see you all on the next "Trump Video/Commercial" with your "Success Story"

Your Mentor For LIFE!

James Harris

Trump University Instructor "Mentor For Life"

This e-mail message, and any attachments to it, are for the sole use of the intended recipients, and may contain confidential and privileged information. Any unauthorized review, use, disclosure or distribution of this email message or its attachments is prohibited. If you are not the intended recipient, please contact the sender by reply email and destroy all copies of the original message. Please note that any views or opinions presented in this email are solely those of the author and do not necessarily represent those of the company. Finally, while the company uses virus protection, the recipient should check this email and any attachments for the presence of viruses. The company accepts no liability for any damage caused by any virus transmitted by this email.

Art Cohen

This message including its enclosures contains confidential information intended only for the use of the addressee(s) named above and may contain information that is legally privileged. If you are not the addressee, or the person responsible for delivering it to the addressee, you are hereby notified that reading, disseminating, distributing or copying this message is strictly prohibited. If you have received this message by mistake, please immediately notify us by replying to the message and delete the original message and its enclosures immediately thereafter. Thank you.

EXHIBIT O

Kerry Alan Lucas

Art Cohen, et al. vs. Donald J. Trump

```
1
 UNITED STATES DISTRICT COURT
 SOUTHERN DISTRICT OF CALIFORNIA
 2.
 3
 ART COHEN, Individually
 4
 and on Behalf of All
 5
 Others Similarly
 No. 3:13-cv-02519-GPC-WVG
 Situated,
 6
 CLASS ACTION
 Plaintiff,
 7
 VS.
 8
 DONALD J. TRUMP,
 9
 Defendant.
10
11
12
 VIDEOTAPED DEPOSITION OF KERRY ALAN LUCAS
13
14
 June 11, 2015
15
 9:51 a.m. to 2:30 p.m.
16
 Regus - GAI Building
17
 618 East South Street, Suite 500
18
 Orlando, Florida 32801
19
20
21
22
 Reported By:
 RHONDA HALL-BREUWET
23
 RDR, CRR, LCR, CCR, FPR, CLR,
 NCRA Realtime Systems Administrator
24
25
 Job No.: 10017047
```

25

1 Α. Yeah. 2 0. Is that through you? 3 Α. Yeah. All right. Now, you mentioned, also, going 4 Q. out with clients and looking at properties. 5 6 something you do on a regular basis? 7 Α. Yes. 8 0. Do you have a real estate license? Α. No, I don't. 9 10 So you'd still be involving a Realtor -- a Q. 11 Realtor would actually still be involved if there was 12 actually a purchase going to happen, right? 13 Α. Yes. 14 Okay. So tell me, what does it mean when 0. 15 you're going out with a client and looking at 16 properties? 17 Well, I'll go out, look at properties, 18 analyze the properties, and it's always the client that would make the final decision. I don't say, 19 "Hey, yeah, do this" or "Don't do that." 20 21 We look at -- we look at the properties; we'll run the numbers. And, you know, it depends on 22 their risk tolerance, their financial capabilities. 23 And I'll look at it and say, "Okay. This" -- "this 24

is what the return is going to be on this, and this

2

3

4

6

13

15

16

17

18

20

21

25

- is the time frame." 1
 - I asked about Realtor, when you have a real estate license. I should have asked, also, you don't have a broker's license, do you?
- Α. No. 5
 - How about an appraiser's license? 0.
- 7 Α. No.
- 8 Q. Any sort of mortgage broker certification?
- 9 Α. No.
- 10 Do you have any sort of real estate or real Q. estate-related license or certification? 11
- 12 Α. No.
- So when you say "run the numbers," are you Q. 14 talking about rental properties?
 - Yeah, rental properties or buying and Α. rehabbing and selling it.
 - 0. So do you work closely with the Realtors in order to get comps and things like that?
- 19 Α. Yes.
 - Q. Is the Realtor for the deal the primary source of the data that you use to run the numbers?
- 22 Α. Yes. I mean, you can look up some on the 23 Internet. But, yeah, the primary source would be the 24 Realtor.
 - How often are you out in the field looking 0.

1 Did your pay stay pretty much the same 2 throughout that period or did it change? 3 Α. On which period? Those two periods of time that you worked 4 Q. for them. 5 6 Α. It changed. 7 0. So what was it during the second stint, from 2001 to 2006? 8 It was a three-day training, and it was 9 Α. 10 \$1,500. 11 Do you have any idea what the students paid 0. 12 for that three-day training? 13 Α. No, I sure don't. They had different --14 they had different price ranges. Was the training you were providing still 15 0. 16 the same crunching numbers? 17 Α. Yes. 18 So, again, you weren't -- you weren't 19 finding properties for students. You weren't doing 20 any actual work rehabbing the properties, right? 21 Α. Right. 22 All those questions I asked you earlier 0. about licenses and certifications in real estate or 23 24 construction, your answers are true historically, 25 also. You've never held any of those licenses or

1	certifications, right?
2	A. Correct.
3	Q. All right. So we've now got American Cash
4	Flow Institute, Wealth Rock, and let's see. Let
5	me Zurixx.
6	Anybody else for whom you did any actual
7	training or what you would call mentoring?
8	A. No.
9	Q. Now, when you were at American Cash Flow
10	Institute, were you working with did the students
11	bring you actual property they were looking at so you
12	could crunch the numbers?
13	A. They would they didn't bring them in to
14	me at all. They brought them in to some other
15	instructors, but it wasn't it wasn't too heavily
16	real estate, you know, oriented.
17	Q. Okay. What was the what was the focus
18	mostly?
19	A. Well, again, different cash flows. Could be
20	notes. It could be factoring. It could be business
21	notes, structured settlements.
22	Q. So what was the objective as far as teaching
23	the students to be able to do what?
24	A. Well, to be able to go find the deals; and
25	then if someone was going to him it what the

1	estate experience?
2	A. No.
3	Q. Did you tell them you had any real estate
4	experience actually buying real estate?
5	A. Well, again, at the time I was talking to
6	him, I was in the process of looking.
7	Q. Okay. But did you tell him you had any
8	experience of actually completing a purchase of a
9	real estate property?
10	A. No.
11	Q. Did you tell them you had any experience of
12	actually completing the sale of any real estate
13	property?
14	A. No.
15	Q. All I'm getting at, Mr. Lucas, is that
16	you you were honest with them. You didn't you
17	didn't embellish your background, did you?
18	A. No. I'm not going to do that. But, again,
19	as he was talking, he said, "Well, what are you
20	currently doing?"
21	I said, "I'm up here" that's when I was
22	up in the Newark area "looking at properties," and
23	those are the properties that we bought.
24	Q. Those were the properties you bought in
25	2009?

25

```
1
 Α.
 Yes.
 2.
 MR. FORGE: We've been going for a little
 3
 over an hour. Do y'all want to take a quick break.
 THE WITNESS: That would be good.
 4
 5
 MR. FORGE: Okay.
 6
 THE VIDEOGRAPHER: The time is 10:56. We're
 7
 off record.
 8
 (Break taken from 10:56 a.m. to 11:07 a.m.)
 THE VIDEOGRAPHER:
 This is Disk Number 2.
 9
 The time is 11:07. We're back on the record.
10
11
 BY MR. FORGE:
12
 Welcome back, Mr. Lucas.
 Q.
13
 Α.
 Thank you.
14
 Mr. Lucas, when we left off, we just
15
 finished talking about your conversation with David
16
 Highbloom.
17
 After you spoke with him and told him about
18
 your background, what happened next in the process of
19
 starting to work for Trump?
 Well, I don't know. I didn't hear from him
2.0
 Α.
21
 for, you know, a little bit. I don't know how long.
22
 A week or two or something like that. And then
 somebody obviously contacted me -- I can't remember
2.3
24
 all the details -- and talked to me about, you know,
```

doing the -- doing the one-on-one mentorships.

24

25

0.

1 Α. No. 2 Did Chris Goff tell you that one of the 0. 3 things you should do with the students is take them to Home Depot? 4 He had mentioned that people can do that if 5 6 they want to do that. 7 Q. Did the training cover any real estate laws? 8 Α. I can't remember. 9 Have you had any real estate training in 0. 10 terms of the laws and regulations that apply to 11 Realtors? 12 Α. No, I haven't. 13 I take it that means you haven't had any Q. 14 state-specific training as far as the real estate 15 laws or guidelines that apply to any specific states? 16 Α. Yes. 17 0. That's a yes, you have not? 18 Α. Yes. Correct. Who was the first student that you mentored 19 Q. 20 through Trump? 21 Α. I really can't remember. 22 Do you remember where he or she was located? Q. 2.3 Α. No, I don't.

mentored a student through Trump?

Do you remember approximately when you first

EXHIBIT P

TRUMP UNIVERSITY Marketing Guidelines

TU-DONNELLY0000001

Exhibit P page 289

TU-DONNELLY0000003

Exhibit P page 291

Visual Guidelines

The following pages outline how

to use Trump University's logos

and other visual elements for print,

online marketing, advertising, and

promotional materials for TrumpU.

Strict compliance by our Stategic

Partners, Third-Party Vendors and

Freelance Professionals is required.

TU-DONNELLY0000004

4-Color Logo - Version 1

Version 1 - Logo with Tagline

Always have 1/4 inch minimum of equal white space on all sides.

Version 1 - Logo with Tagline on Colored Background

Always have 1/4 inch minimum of equal white space on all sides. Version 1 should only be used on light colored backgrounds.

Tagline Color - 30% Cyan, 100% Magenta, 85% Yellow, 37% Black

4-Color Logo - Version 2

Version 2 - Logo on 2 Lines

Always have 1/4 inch minimum of equal white space on all sides.

Version 2 - Logo on 2 Lines Reverse

Always have 1/4 inch minimum of equal white space on all sides.

The Shield

The Trump University shield may be used on its own, ONLY in areas where the logo will not fit. (For Example: Binder, Book or CD/DVD Spines.) The complete logo MUST appear somewhere on the document.

1-Color Logo - Black

Version 2 - Logo on 2 Lines

Always have 1/4 inch minimum of equal white space on all sides.

Version 2 - Logo on 2 Lines Reverse

Always have 1/4 inch minimum of equal white space on all sides.

The Shield

The Trump University shield may be used on its own, ONLY in areas where the logo will not fit. (For Example: Binder, Book or CD/DVD Spines.) The complete logo MUST appear somewhere on the document.

WWW.TRUMPUNIVERSITY.COM

© COPYRIGHT 2007

4-Color Logo - Version 3

Version 3 - Logo Stacked

Always have 1/4 inch minimum of equal white space on all sides.

Trump University Logo Usage

Version 1 - Logo with Tagline
Use this version in all cases where
large horizontal space is available.

Version 2 - Logo on 2 Lines
Use this version in all cases where horizontal space is limited but vertical space is available.

WWW.TRUMPUNIVERSITY.COM

© COPYRIGHT 2007

Trump University Logo Usage

Version 3 - Logo Stacked
Use this version in all cases where horizontal space is limited but vertical space is available.

TrumpU Logo Usage

TRUMPU

Example 1

Example 2

Font Usage & URL Treatment

TRAJAN PRO BOLD

WWW.TRUMPUNIVERSITY.COM

Frutiger Black

www.TrumpUniversity.com

When writing the Trump University URL, the T in Trump and the U in University must always be capitalized with no spaces; proceeded by www. and followd by .com, all lower case. See above.

TRAJAN PRO

Frutiger Bold - Bold Italic Frutiger Roman - Italic Frutiger Light - Italic

Verdana Bold - Bold Italic Verdana - *Italic*

Limit fonts to ONLY the Trajan Pro and Frutiger families for Print and Verdana for Web. Text should be aligned flush left, NEVER centered.

Donald J. Trump Approved Photographs

WWW.TRUMPUNIVERSITY.COM

© COPYRIGHT 2007

Copy Guidelines

The goal of our copy guidelines

is to ensure brand, tone and

message consistency across all

Trump University's marketing

efforts. If you are uncertain about

messaging or copy approach, please

do not hesitate to direct those

questions to The Trump University

Marketing Department.

About Trump University

Trump University is not your typical learning institute and it does not yield typical results for its members either. But with a man like Donald Trump behind it, how could Trump University not help you produce anything other than exceptional results? Since 2005, Trump University has been helping people achieve the privileged lives they've always dreamed about, and we will help you too. We guarantee it. This is not a guarantee we take lightly. We realize that Trump University can only reach its goal of being "the best" unless our members achieve their goals.

Tagline

We Teach Success.

Mission Statement

Trump University's mission is to provide educational programs and tools to help our clients achieve financial independence. Our success is measured by the results that our clients achieve applying what they have learned from us in the real world.

Trump University's Products and Services

- The Marketing Mastery Program and The Entrepreneurship Mastery Program are referred to as "programs" or "comprehensive programs." They are not courses or classes.
- We offer real estate investor training via Trump University's School of Real Estate (we customize/personalize the right real estate investor training program for our members).
- Coaching is only referred to as coaching, never mentoring, or mentorship.
- We offer audio and online courses—some are instructor led, some are not.
- Retreats--2-3 day onsite training experiences with a top expert in the field.
- Seminars-1 or ½ day FREE learning events with a top expert in the field.
- Workshops—exclusive, members-only, 3 day training events with top experts in the field.
- Books
- Webinars—hour online and over the phone presentations led by a top expert in the field. Includes Q&A with participants.

The Trump University Community

- Staff
- Faculty
- Instructors
- Program Directors (Trump University's Admissions Department)
- Consultants (Trump University's Admissions Department)
- Real Estate Experts
- Successful Entrepreneurs
- Business Investors

Members

We always refer to our members as members.

Donald J. Trump

- The first time you mention Mr. Trump in your copy, spell out his FULL name with initial.

 After that, you may use Donald Trump.
- · Never refer to Mr. Trump as "The Donald."
- Never use Mr. Trump to sell. You may quote him, but don't use him as a "pitch man."
- · Only used approved Trump quotes by Trump University.
- Emails should only come from Trump University.

Catch Phrases/Buzz Words

Learn by doing

Tactical

Immersive

Real world education for the real world

Learn. Act. Succeed.

Success

Financial freedom

Ivy League quality

Easy

Fast

Practical

Hands on approach

We'll show you how

Take action

You can do this

Goals

Financial independence

Thriving community of members

Simple

Tone

- Elitist
- Relevant
- Tough
- Respectful
- Confident
- Make TrumpU sound easy
- · Always sell from a position of strength
- Think of Trump University as a real University, with a real Admissions process—
 i.e., not everyone who applies, is accepted
- Trump University is not about get rich quick schemes
- We are passionate about helping people achieve their vision of financial independence
- · We are only as good as the results are members achieve
- We are with our members every step of the way (encouraging, supportive and full of guidance, experience and wisdom)
- Trump University is all about community
- Make copy very you-focused (it's always about them, not us)
- Focus on results
- Focus on the benefits of having Trump University on your side

Usage of Trump University

Always use Trump University whenever possible. However, if there are times in copy where TrumpU reads better, you may abbreviate. But never use TrumpU in a headline or sub-header, only in the meat of your copy. Example: (Header) Trump University is Your Portal to Riches (Meat Copy): TrumpU members are taking action and succeeding.

Call to Actions

Let's avoid "buy now." (We are selling education, not a set of steak knives.)

Use terminology such as: Enroll Register Apply

Sign Up Attend Learn More

Get Started Start Now Take Action

IACET Logo and Statements

Use of Authorized Provider Logo

Authorized Providers are encouraged to use the Authorized Provider logo and/or the CEU logo on their continuing education/training marketing or promotional materials for those units or programs of the organization that are authorized. Each provider will be given camera-ready copies of the logos for their use. Logos are also available as an electronic file. Use of the logos requires an accompanying statement (see next section).

Approved Statements to be used by Authorized Providers

Upon approval, the provider will be assigned the most appropriate of the following statements for use on their promotional materials. The statement must be used when the logo is used.

When approval is granted for the entire organization:

"The (organization) has been reviewed and approved as an Authorized Provider by the International Association for Continuing Education and Training (IACET), 8405 Greensboro Drive, Suite 800, McLean, VA 22102-5120. The (organization) has awarded (specific number) of CEUs to participants who successfully complete this program."

When approval is granted for one unit of an organization:

"The (unit) of (organization) has been reviewed and approved as an Authorized Provider by the International Association for Continuing Education and Training (IACET), 8405 Greensboro Drive, Suite 800, McLean, VA 22102-5120. The (organization) has awarded (specific number) of CEUs to participants who successfully complete this program."

Disclaimer/Legal Notice

While all attempts have been made to verify information provided in this publication, neither the Authors nor the Publisher assumes any responsibility for errors, inaccuracies or omissions. Any slights of people or organizations are unintentional.

This publication is not intended for use as a source of legal or accounting advice. The publisher wants to stress that the information contained herein may be subject to varying state and/or local laws and regulations. All users are advised to retain competent counsel to determine what state and/or local laws or regulations may apply to the user's particular business.

The purchaser or reader of this publication assumes responsibility for the use of these materials and information. Adherence to all applicable laws and regulations, both federal and state and local, governing professional licensing, is the sole responsibility of the purchaser or reader. The Authors and Publisher assume no responsibility or liability whatsoever on behalf of any purchaser or reader of these materials.

Real Estate investing, just like any other business, does contain risk. Real estate investors can both make and lose money on any given transaction. Like the stock market, poor decisions may result in the loss of all or part of an individual's working capital. Caution should always be used.

The Authors and Publishers are not giving any legal advice, nor functioning in any capacity as an attorney in this work. If legal or financial advice is needed, always consult a competent professional.

Foreclosure investing involves additional risk. You should seek the help of a competent attorney or professional for advice.

California has unique real estate laws. California investors should seek the help of a competent professional before undertaking any investing.

The information contained within the "Insert Name of Document" manual is protected under copyright laws of the United States. The material within this manual cannot be produced, copied, or redistributed without advanced express written permission of Trump University.

© Copyright 2007

Trump University 40 Wall Street, 32nd Floor New York, New York 10005 Phone: 212.248.1800

Fax: 212.248.0782

www.TrumpUniversity.com

40 Wall Street, 32nd Floor New York, NY 10005 www.TrumpUniversity.com

TU-DONNELLY0000020

Exhibit P page 308

EXHIBIT Q

Tiww.

THE STATE EDUCATION DEPARTMENT / THE UNIVERSITY OF THE STATE OF NEW YORK / ALBANY, NY 12234

OFFICE OF HIGHER EDUCATION
Assistant Commissioner – Office of Quality Assurance
Room 977, Education Building Annex
Albany, New York 12234
Email: Ifrev@mail.nvsed.gov

Tel: (518) 486-3633 Fax: (518) 486-2254

May 27, 2005

Donald Trump
Chairman
"Trump University"
The Trump Building
40 Wall Street, 33rd Floor
New York, NY 10005-1304

Dear Mr. Trump:

I am writing concerning the use of the name, "Trump University" by your corporation for the on-line education company advertised on the Web site, www.trumpuniversity.com.

Your Web site indicates that the address of "Trump University" is within New York State. In New York, only institutions authorized by the New York State Board of Regents to award degrees may use the words "college" or "university" in their names. New York State Education Law, §224(1), states that:

No individual, association, copartnership or corporation not holding university, college or other degree conferring powers by special charter from the legislature of this state or from the regents, shall confer any degree or use, advertise or transact business under the name university or college, or any name, title or descriptive material indicating or tending to imply that said individual, association, copartnership or corporation conducts, carries on, or is a school of law, medicine, dentistry, pharmacy, veterinary medicine, nursing, optometry, podiatry, architecture or engineering, unless the right to do so shall have been granted by the regents in writing under their seal.

The Board of Regents does not consent to the use of the word, "university," by other entities in ways that suggest that an entity is an institution of higher education. To implement §224(1)'s prohibition, §3.29 of the Rules of the Board of Regents (8NYCRR3.29) makes the following provisions:

(a) Except as provided in subdivisions (b) and (c) of this section, no individual proprietorship, association, co-partnership or corporation, other than the State University of New York and the City University of New York and their respective component institutions, a community college as defined in section 6301 of the Education Law, and an institution chartered by the Regents or by special act of the Legislature for the purpose of offering registered undergraduate and/or graduate tourses of study creditable towards a degree, shall use the words "college" or university" in its name.

Allen Weisselberg Exhibit_375

6/24/15

NYSED 000106

(b) This section shall not apply to corporations which are now using the word "college" in their corporate names and which had used the word "college" in their corporate names prior to the enactment of chapter 378 of the Laws of 1892, or to individual proprietorships, associations, co-partnership or corporations which do not offer educational programs and whose name includes the word "college" or "university" in a context from which it clearly appears that such entity is not an educational institution.

The Regulations of the New York State Commissioner of Education define 'university" in §50.1 (8NYCRR50.1) as follows:

(i) University means a higher educational institution offering a range of registered undergraduate and graduate curricula in the liberal arts and sciences, degrees in two or more professional fields, and doctoral programs in at least three academic fields.

After reviewing the information included on your Web site about the purpose, and operation of "Trump University," and based on the relevant laws and regulations cited above, I must ask you to discontinue the use of the name, "Trump University." Written confirmation that you have discontinued the use of this name is requested within 30 days of the date of this letter.

If you are interested in offering non-credit courses under a different corporate name, information concerning the New York State requirements for the operation of a non-degree granting proprietary school are available on our Web site at: www.highered.nysed.gov/bpss.

Deputy Commissioner Johanna Duncan-Poitier has attempted, unsuccessfully, to reach Michael Sexton, the President of "Trump University," to discuss this matter, and to offer information and assistance on the requirements to operate a higher education institution in New York State. We would welcome the opportunity to speak with Mr. Sexton or someone else involved in the administration of "Trump University." Deputy Commissioner Duncan-Poitier can be reached at (518) 474-3862 or I can be reached at (518) 486-3633.

Sincerely

Joseph P. Fre

Johanna Duncan-Poitier Kathy A. Ahearn, Esc.

EXHIBIT R

```
Page 1
1
2
 UNITED STATES DISTRICT COURT
3
 SOUTHERN DISTRICT OF NEW YORK
4
 ----X
5
 TARLA MAKAEFF, et al., on
 Behalf of Themselves and Case No. 3:10-CV-00940-CAB(WVG)
 all Others Similarly Situated,
 Plaintiffs,
8
 v.
 TRUMP UNIVERSITY, LLC, et al,
10
 Defendants.
 ----X
11
12
13
 VIDEOTAPED DEPOSITION
14
 OF
15
 JASON NICHOLAS
16
 New York, New York
17
 Thursday, November 8, 2012
18
19
20
21
22
23
24
 Reported by:
 ANNETTE ARLEQUIN, CCR, RPR, CRR, CLR
25
 JOB NO. 54531
```

Page 150

- J. Nicholas
- like, for instance, car payments and stuff.
- That was -- it was suggested that you write
- 4 notes internally. You weren't supposed to write
- on your script, you were supposed to enter into
- the system, but in terms of the words and the
- order and the progression, then yes, absolutely.
- 8 O. Paragraph 6, the line that says that,
- ⁹ "The instructors were experts in today's real
- estate world and will teach all the non
- traditional or unconventional ways of buying
- real estate, this was not true."
- What do you mean by that statement?
- A. It pretty much speaks for itself. I
- 15 mean...
- Q. What was taught in the fast track of
- ¹⁷ foreclosure seminar?
- A. I mean these are general like in
- terms of the context, like these people were
- sold that they're going to get massive results,
- they're going to have people hold their hands
- and walk them through it and make them
- successful. That's the sale. That's the
- projection that you're painting to these people.
- But this stuff rare -- you know, it's

EXHIBIT S

Volume I Alan Wallace

Art Cohen, et al. vs. Donald J. Trump

1	UNITED STATES DISTRICT COURT
2	SOUTHERN DISTRICT OF CALIFORNIA
3	
4	ART COHEN, Individually, and on Behalf of All Others
5	Similarly Situated,
6	Plaintiff, Case No.
7	vs. 3:13-cv-02519-GPC-WVG
8	DONALD J. TRUMP,
9	Defendant.
10	
11	
12	
13	
14	VIDEOTAPED DEPOSITION OF ALAN D. WALLACE
15	Los Angeles, California
16	Monday, March 21, 2016
17	Volume I
18	
19	
20	
21	
22	
23	Reported by: CHERYL R. KAMALSKI
24	CSR No. 7113
25	Job No. 10022817

```
BY MR. COCHRAN:
 1
 2.
 Let's go to paragraph 25 because I think --
 3
 or -- I'm sorry; page 25, paragraph 56.
 MR. KIRMAN: I'm sorry. Say that one more
 4
 time.
 5
 BY MR. COCHRAN:
 6
 7
 Page 25, paragraph 56, of your report. And
 Q
 8
 there you write:
 9
 "As a licensed and practicing real
10
 estate professional with over
11
 30 years of experience, I can attest
12
 that there are no methods to real
13
 estate investing that are unique to
14
 one individual investor, " correct?
15
 Α
 Yes.
16
 Okay. And you put the word -- in the
 Q
17
 sentence before that, you put the word "secrets" in
18
 quotation marks, correct?
19
 MR. KIRMAN: Counsel, can you give the
2.0
 witness one moment to review the paragraph.
 THE WITNESS: Yes, that's correct.
21
22
 BY MR. COCHRAN:
2.3
 And you put them in quotation marks because
24
 there are no secrets, correct?
25
 MR. KIRMAN: Objection; vaque.
```

```
THE WITNESS:
 There -- there are no secrets,
 1
 2.
 like something proprietary or only one person in
 3
 this world knows.
 That's what I am saying in
 paragraph 56, Counsel.
 4
 BY MR. COCHRAN:
 5
 6
 Okay. And continuing in paragraph 56.
 7
 the bottom, you write (as read):
 8
 "...I view Mr. Trump's
 9
 'secrets'" -- again 'secret' is in
 quote [sic] -- "to real estate
10
11
 investing as his impeccable
 execution of sound real estate
12
13
 investing techniques coupled with
14
 his personal attitude and approach
15
 to investing, which, as discussed
16
 above, TU incorporated in many of
17
 its lectures and course materials, " right?
 Correct.
18
 Α
 Is "impeccable execution of sound real estate
19
 Q
2.0
 investing" a secret?
21
 Objection; vaque.
 MR. KIRMAN:
22
 THE WITNESS: No.
2.3
 BY MR. COCHRAN:
24
 0
 Is that even a technique?
25
 Α
 Yes.
```

EXHIBIT T

Don't think you can profit in this market? You can. And I'll show you how.

Learn from Donald Trump's handpicked expert how you can profit from the largest real estate liquidation in history. Attend our **FREE investor workshop!**

He's the most celebrated entrepreneur on earth. He's earned more in a day than most people do in a lifetime. He's living a life many men and women only dream about. And now he's ready to share—with Americans like you—the Trump process for investing in today's once-in-a-lifetime real estate market.

Come to this **FREE introductory class** and you'll learn from Donald Trump's handpicked instructor a systematic method for investing in real estate that anyone can use effectively. You'll learn foreclosure investing from the inside out. You'll learn how to finance your deals using other people's money. You'll learn how to overcome your fear of getting started.

"I can turn anyone into a successful real estate investor, including you."

- Donald Trump

Today's financial crisis and credit crunch has politicians and bankers scrambling for answers. They've got bailouts and rescue packages but who's helping you? We'll help you by teaching you how to profit from the billion dollar bailouts that have opened the door for unprecedented investment opportunities.

With home prices dropping through the floor, historically low interest rates, and record high inventories, 2009 is the "perfect storm" for real estate investors of every income and experience level. But you need to approach this with the kind of proven expertise contained in Donald Trump's powerful techniques and strategies.

Get this \$50 gift absolutely FREE for attending:

Cash in on the Greatest Property Liquidation in History!

Discover how to ...

- Buy real estate from banks—at up to 70% below market value!
- Finance your deals creatively in today's tight credit market!
- Buy the right properties at the right time and know when to sell!
- Secure your retirement by generating passive income!
- Invest in real estate through your IRA—tax free!
- / Find pre-foreclosures in your area!

"The training and coaching I received from Trump U is priceless. I closed on my first investment property (and) earned \$50,000."

- Robert (Bob) Mulack.

- Kobert (Bob) Mulack, Ormond Beach, Florida

*Personal Results, Results not typical

Catch the Wave: How Timing Can Make You a Fortune in Real Estate Today

Four Days ONLY!
Seating is Limited.
Register Now at
TrumpUniversityPhilly.com
or call
888-TRUMP-14
(888-878-6714)

MONDAY

July 6th 1:00 PM & 6:30 PM

Mt. Laurel Marriott

915 Route 73 Mt. Laurel, NJ

TUESDAY

July 7th 1:00 PM & 6:30 PM

Hilton Philadelphia City Avenue

4200 City Avenue Philadelphia, PA

WEDNESDAY

July 8th 1:00 PM & 6:30 PM

Philadelphia Marriott West

111 Crawford Avenue West Conshohocken, PA

THURSDAY

July 9th 1:00 PM & 6:30 PM

Sheraton Bucks County Hotel

400 Oxford Valley Road Langhorne, PA

Registration begins 30 minutes prior to start of classes. Classes begin promptly at the scheduled time. Donald Trump will not appear at the event.

I KUMP UNIVERSITY

page 320

TU 25654

The next best thing to being his Apprentice

Learn from Donald Trump's handpicked expert how you can profit from the largest real estate liquidation in history. Attend our **FREE investor workshop!**

He's the most celebrated entrepreneur on earth. He's earned more in a day than most people do in a lifetime. He's living a life many men and women only dream about. And now he's ready to share—with Americans like you—the Trump process for investing in today's once-in-a-lifetime real estate market.

Come to this **FREE introductory class** and you'll learn from Donald Trump's handpicked instructor a systematic method for investing in real estate that anyone can use effectively. You'll learn foreclosure investing from the inside out. You'll learn how to finance your deals using other people's money. You'll learn how to overcome your fear of getting started.

"I can turn anyone into a successful real estate investor, including you." – Donald Trump

Today's financial crisis and credit crunch has politicians and bankers scrambling for answers. They've got bailouts and rescue packages **but who's helping you?** We'll help you by teaching you how to **profit from the billion dollar bailouts** that have opened the door for unprecedented investment opportunities.

With home prices dropping through the floor, historically low interest rates, and record high inventories, 2009 is the "perfect storm" for real estate investors of every income and experience level. But you need to approach this with the kind of proven expertise contained in Donald Trump's powerful techniques and strategies.

Cash in on the Greatest Property Liquidation in History!

Discover how to ...

- ✓ Buy real estate from banks—at up to 70% below market value!
- Finance your deals creatively in today's tight credit market!
- ✓ Buy the right properties at the right time—
 and know when to sell!
- Secure your retirement by generating passive income!
- ✓ Invest in real estate through your IRA—tax free!
- ✓ Find pre-foreclosures in your area!

"The training and coaching I received from Trump U is priceless. I closed on my first investment property (and) earned \$50,000."

Robert (Bob) Mulack,
 Ormond Beach, Florida

Get this \$50 gift absolutely FREE for attending:

Catch the Wave: How Timing Can Make You a Fortune in Real Estate Today.

Act Now! Space is limited, reserve your seat today at TrumpUniversityTexas.com or call 888-TRUMP-14 (888-878-67

MONDAY

April 6th 1:00 PM & 6:30 PM

Sugar Land Marriott

16090 City Walk Sugar Land, TX

TUESDAY April 7th

April 7th 1:00 PM & 6:30 PM

Hilton Houston NASA Clear Lake

3000 NASA Parkway Houston, TX

WEDNESDAY

April 8th 1:00 PM & 6:30 PM

Houston Marriott North

255 N Sam Houston Parkway East

THURSDAY

April 9th 1:00 PM & 6:30 PM JW Marriott

5150 Westheimer Road

Registration begins 30 minutes prior to start of classes. Classes begin promptly at the scheduled time. Donald Trump will not appear at the event

SEM_Preview_DallasFortWorth_20091015

EXHIBIT U

nouthlung mond

Build Your Future In Real Estate

Event Locations, Dates, and Times

Registration is 30 minutes prior to start of classes. Classes begin promptly at the scheduled time.

Sunday, November 15, 2009
1:00 PM and 7:00 PM
Hilton Garden Inn
Carlsbad Beach
6450 Carlsbad Boulevard
Carlsbad, CA

Monday, November 16, 2009
1:00 PM and 7:00 PM
San Diego Marriott
La Jolla
4240 La Jolla Village Drive
La Jolla, CA

Thesday, November 17, 2009

1:00 PM and 7:00 PM

San Diego Marriott

Mission Valley

8757 Rio San Diego Drive

San Diego; CA

Wednsday, November 18, 2009
1:00 PM, and 7:00 PM
The Westin Gaslamp
Quarter, San Diego
910 Broadway Circle
San Diego, GA

Call or go online to accept your **complimentary** invitation. Seating is limited. To guarantee a place **call or log on today!**

888-878-6709 • TrumpULive.com

page 324w0000058

Redacted

Dear Friend,

What would your life be like **now** if you had invested in real estate during the buyer's market of the 1990s?

Smart people who *did* buy investment properties then, now enjoy a life that most only dream about ... monthly positive cash flow ... passive income ... the freedom to work less or even quit their jobs forever. Many of those investors are now multimillionaires.

But you don't have to wonder, what if ... because right now, you have the opportunity to build your wealth. You can profit from the largest buyer's market in history. Many new millionaires will emerge on the other side of this crisis. I'm advising people to buy—but not blindly.

That's why I'm sharing my proprietary "Blueprint For Real Estate Success" ... knowledge that can **empower** you to be the one who wins in this downturn. You've seen other real estate courses offered by so-called experts. But no course offers the same depth of insight, experience, and support as the one bearing my name, the one from Trump U.

Learn more about building wealth and creating financial freedom now at a FREE Trump Workshop. Secure your reservation—for you and a guest—to attend the upcoming workshop in your area. Call 1-888-878-6709 or log onto www.TrumpULive.com.

My hand-picked instructors and mentors will show you how to use real estate strategies to:

- Supplement or even replace your income
- Secure your long term financial future
- Find targeted leads in your neighborhood
- Negotiate win-win deals
- Work less and achieve your dreams
- Start profiting today!

Now is the time to create your financial legacy. **You can do it**, even if you only have five or ten hours a week to spare. With our simple instructions and practice exercises—and ongoing support from your own Team Of Trump Experts—you'll have what you need to succeed!

You don't want to ask yourself—10 years from now—why you didn't invest in the historic buyer's market of 2009!

Learn more about BUILDING WEALTH and CREATING FINANCIAL FREEDOM NOW at a FREE Trump U Workshop. Secure your reservation—for you and a guest—to attend the upcoming workshop in your area. Call 1-888-878-6709 or log onto www.TrumpULive.com.

Donald J. Trump

P.S. The first 100 attendees will receive a FREE copy of my blockbuster CD, Secrets of Real Estate Marketing ... a \$129 value!